Natchez Trace Parkway Road Reconstruction The Natchez Trace Parkway stretches for 444 miles through parts of Mississippi, Alabama, and Tennessee. (NPS photo.) A Trail Becomes A Parkway. Construction on the Natchez Trace Parkway began in 1938. It was completed in 2005 to form a 444-mile route from Natchez, Mississippi to Nashville, Tennessee. The Parkway passes through Mississippi, Alabama and Tennessee. Along this route, there are 163 overlooks and parking areas, over 1,000 miles of landscaped road shoulders, and 485 bridges. The Natchez Trace Parkway welcomes approximately 14 million visitors each year. In two urban areas, commuters frequently use sections of the Parkway, generating from 7,000 – 12,000 average daily traffic (ADT). **Cultural and Historical Significance.** Much of our country's history is associated with the Natchez Trace Parkway. It began as a series of trails through the homelands of the Native American tribes of Natchez, Choctaw and Chickasaw. As time passed, it was used by the Kaintucks. After transporting their goods by way of the Ohio, Tennessee, and Mississippi Rivers to market in Natchez or New Orleans, they travelled back to the Nashville area along the Natchez Trace. Later, around 1801, the Trace was congressionally designated as a post road to transport mail into what was then the Southwest Territory. Troops were moved along this route during the French and Indian War and later during the Civil War. In some areas, primitive motor roads developed along what was originally just a trail. In 1934, Congress passed legislation to begin surveying the Natchez Trace Parkway. Then in 1938, legislation was passed to begin construction. Construction was completed in 2005, sixty-seven years later. The Aging Natchez Trace Parkway. The Natchez Trace Parkway is celebrating the 75th anniversary this year. Due to their age, many of the roadways, drainage structures, bridges, and pavement structures along the Trace are in decline. Roadways. An engineer recognized in 1939 that all soils in Mississippi were troublesome from a road-building standpoint. Highly expansive clays continue to cause problems for the Natchez Trace Parkway. Embankment stability and failure is an ongoing problem. In 2012, an eight-mile mile section of the Parkway in the heaviest commuter area had to be closed to repair an embankment failure. Currently two more repair areas are in the planning and design stages, and many other potential repair areas are being monitored. Another problem with the expansive soils is that ride quality is seriously affected. In some areas, because of subgrade movement, it is necessary to always have projects set aside to level the riding surface. **Drainage Structures.** During construction of the Parkway, 3,008 culverts were installed for drainage structures. Two types of culverts ## Mega-Project* Profile: Natchez Trace Parkway Road Reconstruction Estimated cost: \$250 million Percentage of SER's FLTP Annual Allotment: 590% Percentage of NPS FLTP Annual Allotment: 125% Top: The John Coffee Memorial Bridge crossing the Tennessee River. Middle: The Birdsong Hollow Bridge, a concrete doublearch bridge located 9 miles from the northern terminus of the Natchez Trace Parkway. Bottom: A portion of the original Natchez Trace trail. * Mega Projects: The NPS transportation system is supported, in part, by funds from the Federal Lands Transportation Program (FLTP). Currently, the NPS is authorized an annual budget of \$268 million from the FLTP. These funds are apportioned by formula among the seven NPS Regions. Most of these funds are used for "transportation asset management" – that is, to pay for the work required to keep existing assets in good condition. There are some projects, such as a major bridge repair or ship replacement, that require a much larger amount of funding than is available on an annual basis to a Region. These we call "Mega Projects." The NPS is pursuing strategies to fund these projects. were used: metal and concrete. The metal culverts have been in place long enough that the bottoms are now rusting out. Due to the expansive soils, concrete pipes have become disjointed and soil is eroding away at the joints, causing erosion and settlement of the pavement surface. One method of repair is to use cured-in-place liners. On a project that was completed in 2010, thirty-three culverts were lined at an average cost of \$40,000 each in 2013 dollars. This translates to approximately \$119,000,000 needed to complete this work. Bridges. Not only are soils a problem for bridge structures, but aggregates as well. The silica in some aggregates is reactive with the alkali in cement (ASR), which causes long-term deterioration of concrete. Currently Natchez Parkway engineers are looking at the repair or the replacement of three bridges. Others will be added to this list. The current deferred maintenance on bridges is \$28,000,000. **Pavements.** Allowing road assets to deteriorate can cost exponentially more than keeping up with regular preventative maintenance. Road improvements are categorized into these four primary areas: - Preventative maintenance (PM) includes basic resurfacing. This is the least expensive form of roads maintenance; - The "3R" category includes more expensive rehabilitation such as structural overlays. The pavements group subcategorizes this into Light 3R (L3R); - Heavy 3R (H₃R). L₃R could be removal of the surface by milling and then placing an asphalt overlay. Heavy 3R (H₃R) could be multiple lift overlays. - "4R" is usually total reconstruction of the base and pavement structure that is the most costly of the treatment categories. The most recent survey of the pavement structures on the Natchez Trace Parkway shows the total cost of the recommended treatment to be \$104,127,208, and is broken down as follows: - PM: 73% of the mileage estimated cost of \$38,355,009 which is 37% of the total cost.(\$102,000 per mile) - L₃R: 10% of the mileage estimated cost of \$16,275,648 which is 16% of the total cost. (\$309,000 per mile) - H₃R: 16% of the mileage estimated cost of \$49,496,551 which is 48% of the total cost. (\$594,000 per mile) - 4R 0.04% of the mileage estimated cost of \$259,000 which is 0.25% of the total cost. (\$1,295,000 per mile) Timely resurfacing of pavements is crucial to cost-effective use of our funds. This data emphasizes that timely preventative maintenance is extremely cost-effective. In its present condition, 37% of the needed funds will cover 73% of the Parkway area. However, if timely PM is not performed, more and more areas will shift to the higher cost categories of L₃R, H₃R and 4R.